Thermal Simulation of a Silicon Carbide (SiC) Insulated-Gate Bipolar Transistor (IGBT) in Continuous Switching Mode by Gregory Ovrebo Approved for public release; distribution is unlimited. ### **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## Thermal Simulation of a Silicon Carbide (SiC) Insulated-Gate Bipolar Transistor (IGBT) in Continuous Switching Mode by Gregory Ovrebo Sensors and Electron Devices Directorate, ARL | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | |---|---|--|--|--|--| | data needed, and completing and reviewing the collec
burden, to Department of Defense, Washington Head | tion information. Send comment-
quarters Services, Directorate for
sy other provision of law, no pers | s regarding this burden estir
Information Operations an
on shall be subject to any p | nate or any other aspect
d Reports (0704-0188). | structions, searching existing data sources, gathering and maintaining the tof this collection of information, including suggestions for reducing the 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. mply with a collection of information if it does not display a currently | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | April 2018 | Memorandum Rep | port | | September 2016–April 2017 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Thermal Simulation of a Silicon Carbide (SiC) Insulated-Gate Bipolar | | | ar | | | | Transistor (IGBT) in Continuous Switching Mode | | · | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Gregory Ovrebo | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAMI | E(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | US Army Research Laboratory | | | | | | | ATTN: RDRL-SED-P | | | | ARL-MR-0973 | | | 2800 Powder Mill Road | | | | | | | Adelphi, MD 20783-1138 | | | | | | | 9. SPONSORING/MONITORING AGENC | f NAME(S) AND ADDRES | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATE | MENT | | | | | | Approved for public release; distribution is unlimited. | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | Thermal simulations were used to calculate temperatures in a silicon carbide (SiC) Insulated-Gate Bipolar Transistor (IGBT), simulating device operation in a DC-DC power converter switching at a frequency of up to 15 kHz. Calculations also estimated the effect of solder layers on temperature in the device. | 15. SUBJECT TERMS | | | | | | | power converter, switching, silic | con carbide thermal | l simulation | | | | | power converter, switching, since | on carolice, merman | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | 16. SECURITY CLASSIFICATION OF: | | AL PINITATION | 10. NOIVIDER | 130. IAMINE OF RESPONSIBLE PERSON | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 OF **PAGES** 16 Gregory Ovrebo (301) 394-0814 19b. TELEPHONE NUMBER (Include area code) OF a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE Unclassified ABSTRACT UU ### **Contents** | List | st of Figures | | |------|---|----| | 1. | Introduction | 1 | | 2. | Modeling and Simulation | 1 | | | 2.1 Simulation Conditions | 1 | | | 2.2 IGBT Pulse Simulation Results | 3 | | 3. | Conclusions | 6 | | 4. | References | 7 | | List | of Symbols, Abbreviations, and Acronyms | 9 | | Dist | tribution List | 10 | ## **List of Figures** | Fig. 1 | SolidWorks model of the IGBT with baseplate | 1 | |--------|---|---| | Fig. 2 | Gate voltage during one cycle of the IGBT | 2 | | Fig. 3 | Power dissipation during IGBT turn-on | 2 | | Fig. 4 | Power dissipation during IGBT turn-off | 3 | | Fig. 5 | Maximum temperature in the IGBT die vs. time | 4 | | Fig. 6 | Temperatures on the IGBT fixture at thermal equilibrium | 4 | | Fig. 7 | Approximate maximum die temperatures with varied solder thickness | 5 | ### 1. Introduction The US Army Research Laboratory (ARL) designed and fabricated a DC-DC converter circuit as a test bed for investigating silicon carbide (SiC) Insulated-Gate Bipolar Transistors (IGBTs) in continuous switching mode. ARL is interested in the IGBTs for use in high-voltage applications for Army power systems. Thermal simulations of the continuous switching operation of the IGBTs were performed to predict steady-state temperatures in the devices, which might dictate limitations on the use of these devices. ### 2. Modeling and Simulation Figure 1 is a rendering of the 3-D model prepared in SolidWorks and used in simulating the thermal behavior of the SiC IGBT during switching. The module consists of a single SiC die, $9 \text{ mm} \times 9 \text{ mm}$, with gold and aluminum contacts. The die is mounted on an aluminum baseplate. Fig. 1 SolidWorks model of the IGBT with baseplate ### 2.1 Simulation Conditions Figure 2 is a plot of the gate voltage of the IGBT during switching, demonstrating the general shape and length of a single pulse during the DC-DC converter operation. Our simulation would consist of a series of such pulses, repeated until we reach a temperature equilibrium. Fig. 2 Gate voltage during one cycle of the IGBT Each pulse through the IGBT can be broken down into 4 parts: 1) switching on, 2) the on state, 3) switching off, and 4) the off state. Figures 3 and 4 show the time history of power dissipated in the IGBT during turn-on and turn-off. The power pulse at turn-on had a peak of 66 kW and the power pulse at turn-off had a peak of 40 kW. The IGBT was on for 25 μ s, dissipating 170 W. Leakage during the off-state was defined as 0.05 W. Fig. 3 Power dissipation during IGBT turn-on Fig. 4 Power dissipation during IGBT turn-off Switching frequency is defined by setting the length of the off state. A 5-kHz frequency has an off-state time of 174 μ s, a 10-kHz frequency has an off-state time of 74 μ s, and a 15-kHz frequency has an off-state time of 40.7 μ s. Because each pulse required about 2 h of physical time to run a simulation, we limited ourselves to running a simulation for the 15-kHz case only, which has the shortest time between pulses and should yield the highest device temperatures at equilibrium. The duty cycle for this case is 37.5%. ### 2.2 IGBT Pulse Simulation Results A thermal simulation was performed for each individual switching cycle, which was 25-µs wide. We used SolidWorks Flow Simulation to perform the simulation. Temperatures in the model were calculated step-wise in time through the duration of the cycle. We assumed a base temperature of 20 °C for the IGBT fixture and ambient air. Figure 5 shows the maximum temperature in the IGBT die during each pulse over 1,932 pulses at the 15-kHz repetition rate. This corresponds to a physical time of 128.8 ms. The maximum temperature during the last pulse is 47.8 °C. Fig. 5 Maximum temperature in the IGBT die vs. time Figure 6 is a contour plot of temperatures on the IGBT fixture at the end of pulse number 1,932 (t = 0.1288 s). The maximum plotted temperature in the SiC die is 47.72 °C. Fig. 6 Temperatures on the IGBT fixture at thermal equilibrium These calculations assumed direct contact between the SiC die and the baseplate, with no solder layer and zero thermal resistance between the die and baseplate. The introduction of a tin-silver-copper, or SAC, solder layer between the die and baseplate would increase thermal resistance in the model and increase the temperature in the die. To account for solder layers of unknown thickness, we calculated the approximate equilibrium temperatures in the IGBT die by substituting a steady state thermal load for the time-varying input power used previously. We used the total energy dissipated in the die over one cycle to derive a steady-state power input. Using the figures for power dissipated in the die, which are embedded in the graphs in Figs. 3 and 4, we calculated an energy deposition of 21.1 mJ per pulse. This yields an average power in the die of 105.6 W at 5 kHz, 211.2 W at 10 kHz, and 316.8 W at 15 kHz. Steady-state calculations were made for 3 switching frequencies and 4 different SAC solder thicknesses: 0, 1, 2.5, and 4 mil. The graph in Fig. 7 plots the computed maximum temperature in the die for each of the 12 cases. In the case of our 15-kHz switching frequency, a thick solder layer between the device and the mounting plate could increase the maximum die temperature by nearly 10 °C. Fig. 7 Approximate maximum die temperatures with varied solder thickness ### 3. Conclusions We performed a thermal simulation of an SiC IGBT that could be used in continuous switching mode in a DC-DC power converter. We assumed a 15 kHz switching rate as a worst case for thermal loading. A time-dependent calculation of over 1900 cycles saw the maximum die temperature rise to an asymptotic value of 47.8 °C, a change of 27.8 °C from the baseline. Further calculations approximated the effects of solder layers on the temperature of the SiC die. In the case of our 15-kHz switching rate, a 1-mm layer of solder might raise the maximum die temperature by another 10 °C. ### 4. References 1. Hinojosa M, Ogunniyi A. High voltage, step-down converter design using 20-kV silicon carbide IGBTs. In: Garner A, editor. 2016 IPMHVC. Proceedings of the IEEE International Power Modulator and High Voltage Conference; 2016 July 5–9; San Francisco, CA. INTENTIONALLY LEFT BLANK. ### List of Symbols, Abbreviations, and Acronyms 3-D 3-dimensional ARL US Army Research Laboratory DC direct current IGBT Insulated-Gate Bipolar Transistor SAC tin-silver-copper (SnAgCu) SiC silicon carbide 1 DEFENSE TECHNICAL (PDF) INFORMATION CTR DTIC OCA 2 DIR ARL (PDF) IMAL HRA RECORDS MGMT RDRL DCL TECH LIB 1 GOVT PRINTG OFC (PDF) A MALHOTRA 7 DIR ARL (PDF) RDRL SED P A OGUNNIYI M HINOJOSA G OVREBO C W TIPTON **B** GEIL E SHAFFER M BERMAN